ELDER FINANCIAL EXPLOITATION DEFINED

Presented By:
Monica S. Sheeler
Assistant Attorney General
Office of Attorney General Luther Strange

First a Definition: Alabama Adult Protective Services Act

- Exploitation:
 - □ The expenditure, diminution, or use of the property, assets, or resources of a protected person without the express voluntary consent of that person or his/her legally authorized representative or the admission of or provision of care to a protected person who needs to be in the care of a licensed hospital by an unlicensed hospital after a court order obtained by the State Board of Health has directed closure of the unlicensed hospital. §38-9-2(8)

A Better Definition?

- □ Elder Financial Abuse encompasses, but is not limited to:
 - □ Taking money or property
 - □ Forging elder's signature
 - Getting elder to sign a deed/will/POA through deception, coercion or undue influence
 - Using elder's property or possessions without permission
 - Promising lifelong care in exchange for money or property and not following through on the promise
 - □ Credit card fraud
 - Home improvement scams
 - □ Telemarketing/sweepstakes/fake check/email scams
 - □ Investment fraud

Let's try this one:

- □ Elder Financial Exploitation/Abuse:
 - Any illegal or improper use of an elder's funds, property, or assets.

Perpetrators? Who would do this?

- □ Family Members
- □ Predatory Individuals
- ■Unscrupulous Professionals

Family Members

- Family Members, including sons, daughters, grandchildren or spouses that may:
 - □ Have substance abuse, gambling or financial problems
 - Stand to inherit and feel justified in taking what they believe is "rightfully" theirs
 - □ Fear that their older family member will get sick and use up their savings, depriving the abuser of an inheritance

Predatory Individuals

- Individuals who may seek out vulnerable seniors with the intent of exploiting them that may:
 - Profess to love the older person—classic "sweetheart scam"
 - Personal Care Attendants
 - Identify vulnerable persons by driving through neighborhoods or through obituaries in local newspapers
 - Be transient criminals that move from community to community

Unscrupulous Professionals

- □ Doctors/Attorneys/Accountants that may:
 - Overcharge for services or products
 - Use deceptive or unfair business practices
 - □ Use their positions of trust or respect to gain compliance

Vulnerability

- Any elder is vulnerable to becoming financially exploited, however, these factors may increase that risk:
 - Isolation
 - Loneliness
 - Recent losses (spouse/children)
 - □ Physical/mental disabilities
 - Lack of familiarity with financial matters
 - Have family members who are unemployed and/or have substance abuse problems

Attractive Targets

- □ Why do Elderly Make Attractive Targets?
 - Many seniors do not realize the value of their assets
 - They are more likely to have disabilities that make them dependent on others for help
 - They have predictable patterns
 - They are less likely to take action against their abusers
 - $\hfill\Box$ They are unsophisticated on financial matters
 - □ They are trusting

Warning Signs!!

Three Areas of Concern

- □ Financial
- □ Inheritance & Wills
 - Caregivers

FINANCIAL

- □ Activity inconsistent with elder's ability—ATM usage by physically impaired person
- □ Increased credit card activity
- $\hfill\Box$ Cashing out CD's/Savings accounts
- □ New authorized account signers
- □ Change in property title or new/refinanced mortgage
- □ Elder confused about recent financial transactions

INHERITANCE/WILLS/TRUSTS

- □ Recent change in Power of Attorney
- Recent change in Will or Trust when elder is clearly incapable to authorizing change
- Recent change in Will or Trust to favor a new or much "younger" friend

CARETAKER

- □ Elder now reluctant to discuss matters that were once routine
- □ Elder seems apprehensive of the outside world
- Caregiver says elder is not willing/able to accept visits/calls
- Caregiver often speaks for elder, even elder is present
- Caregiver has no means of support other than elder's income

Not so Obvious forms of Financial Abuse!!

- There are two areas of financial abuse that elders fall victim to everyday that are not so obvious and usually go unreported:
 - FAKE CHECK SCAMS
 - **TELEMARKETING PRACTICES**

FAKE CHECK SCAM

WHAT IS THIS??

- A type of fraud that could cost an elder thousands of dollars before detected
- It starts when someone gives you a check that looks real and ask you to cash it and then wire part of the cash somewhere in return
- It's phony and so is the person's story: but it could take weeks to discover and that is exactly what the crook is counting on!!

Most Common Types of Fake Check Scams

- Sudden Riches
- Mystery Shopper
- □ Government Grants
- Overpayments
- □ Sweetheart/New Friend
- □ Grandparent Scams

Sudden Riches

- Usually appears in lottery or sweepstakes forms and occasionally the death of a relative form.
- Leads the victim to believe they are about to receive a windfall of cash and includes a check as an advance.
- Instructions are to cash the check and use a partial amount of the money for "taxes" or "processing" fees.
- The catch: 10 to 14 days later the check comes back to the bank as no good and the victim is responsible for the check.

BUT WAIT!!!!!!!

Hold on, wait just a minute.....

If my bank cashes the check then it's their problem

RIGHT???

WRONG!!!!

- $\hfill \Box$ You, not the bank, is presenting the check as good for payment
- The bank/financial institution accepts the check based on Your identification. They do not have any information about the source
- You are ultimately responsible for repayment of the funds and this is exactly what the SCAMMERS ARE COUNTING ON!
 - □ Financial Institutions are beginning to put into place policies and procedures to assist victims

Mystery Shopper

■ Mystery Shopper

- Hired to conduct "mystery shopping" and rate specific stores
- Given a check, instructed to cash check an spend specific amounts at each business
 - Western Union/Money Gram, etc. always a store listed to rate with the largest portion of the check being used here

Government Grants

□ Government Grants

- □ Victim told they have been selected to receive government grant and is sent a check for part of total amount
- Instructed to cash check and send part of it back for processing fees

Overpayments

Overpayments

- Victim has something for sale listed in local paper
- □ Scammer offers to purchase but overpays
- Tells victim if they will cash check they can keep part of overpayment for their trouble

Sweetheart Scams

□ Sweetheart Scams:

- □ Scammer poses as a romantic interest or a new friend in elder's life
- After building a rapport, scammer hooks elder into cashing checks.
 - Usually starts out with small amounts, then builds to larger amounts and eventually wipes out account

Grandparent Scams

□ Grandparent Scams

- Scammer usually calls late at night or in the early morning hours and says they are grandchild
 - "Hey grandma this is 'Johnny and I am in jail in Canada and I need \$5000 for bail money."
- $\hfill \square$ Instructs grandparent to wire money to a specific place
- Grandparent does so in a panic before checking to see if grandchild is really out of the country

The Crooks are Warning us!!!

READ THE LETTER!!

- □ How was notification received?
- $\hfill \square$ Where did the notification come from ?
- What does the notification/letter actually say? Does it may sense?
- □ Are there misspelled words?
- □ Where was the postmark from?

TRUST YOUR COMMON SENSE!

Before you cash that check, ASK yourself-

- $\hfill\Box$ Why has the winner not been announced on TV?
- Why am I required to pay taxes/fees upfront?
- □ Why are the taxes not being paid directly to the IRS?
- Why would the US need Canada to distribute government grant money?
- □ Did I actually buy a lottery ticket/enter a sweepstakes?
- Why does the buyer of your item expect you to trust them by allowing them to write the check for more than the purchase price when a bank would not?

THE MOST IMPORTANT QUESTION TO ASK YOUR CLIENT AND YOURSELF!!

□ What makes you/me so SPECIAL out of the BILLIONS of people in the World that someone/company would give you/Me <u>free money</u>?

Telemarketing Practices

Is there Elder Financial Abuse in Telemarketing?Absolutely!!

Ever heard of these types of statements?

- □ Buy one get 5 free!!
- □ All you have to pay is processing & handling fees!

Do you REALLY get five sets for FREE?

Let's do the math and see how much FREE actually cost!!

FREE = \$109.89

FREE GIFTS COST!!

S & H on 3 <u>Free</u> LED Lights— \$9.99 x 3 = \$29.97 S & H on 5 <u>Free</u> pks of the actual item— \$9.99 x 5 = \$49.95 S & H on 3 <u>Free</u> Jewelry Storage Boxes— \$9.99 x 3 = \$29.97

FREE = \$109.89

Protections?

- ☐ The number one and most important protection against Elder Financial Exploitation is
- □ EDUCATION!

Protections?

- Alabama Department of Human Resources; Adult Protective Service Act--§38-9-1
- □ District Attorney
 - Attorney General
- □ Alabama Securities Commission
- SB262, The Alabama Interagency Council for the Prevention of Elder Abuse

Protections? §38-9-1 (in part...)

- It shall be unlawful for any person to abuse, neglect, exploit, or emotionally abuse any protected person......
- Any person who exploits a person in violation of this chapter shall be guilty of a Class C felony.....Amount exceeds \$100
- Any person who exploits a person in violation of this chapter shall be guilty of a Class A misdemeanor....Amount does not exceed \$100

Protections?

- SB262—Alabama Interagency Council for the Prevention of Elder Abuse
 - □ Signed into law May 2012
 - □ Legislative Advocacy Committee
 - □ Community Outreach/Professional Training Committee

QUESTIONS?